

Příloha č. 1 - Rozsah předmětu veřejné zakázky

Tato příloha popisuje specifikaci předmětu plnění veřejné zakázky „**Podnikové vzdělávání zaměstnanců**“. Předmětem veřejné zakázky je realizace vzdělávacích aktivit pracovníků bezpečnostní agentury, kdy přínosem vzdělávacího programu je rozšíření znalostí a schopností aplikovatelných v pracovním procesu, zejména výkonu práce pracovníka bezpečnostní agentury a aktivit zaměstnanců v souladu s požadavky zadavatele na obsahovou náplň kurzů .

Součástí předmětu veřejné zakázky je realizace níže uvedených kurzů

Vedení a koučink zaměstnanců

(Rozsah kurzu: 8 hod.; Celkový počet osobohodin 64 hod.)

V tomto kurzu se uchazeči budou věnovat rozdílům mezi koučováním, mentoringem a zpětnou vazbou. Zjistí, jak je důležité ocenění. Budou se zabývat tím, jak pozdvihnout vedení zaměstnanců na kvalitativně vyšší úroveň. Zjistí, jak zlepšit styl vedení k mnohem vyšší zodpovědnosti a výkonnosti pomocí přístupů jako je koučování nebo Mindful leadership. Získají nové informace z oblasti emoční inteligence, motivace, koučování, neurovědy a komunikace. Na závěr si vše vyzkouší v praktických cvičeních.

Koučink pro manažery

(Rozsah kurzu: 8 hod.; Celkový počet osobohodin 64 hod.)

V tomto kurzu poznají proces koučování. Koučováním zvyšujeme schopnosti jedince. Je to souhrn akcí, které dovedou člověka k danému cíli. Velký význam má manažerský koučink zejména pro rozvoj emoční inteligence, sebeřízení a manažerských kompetencí. Je účinnou prevencí manažerského vyhoření. Koučink má vysoce pozitivní vliv také na zvýšení a udržení výkonnosti manažerů. Koučování vede ke zvýšení osobní efektivity, zvyšuje kreativitu, napomáhá k vyšší kreativitě a kvalitnějšímu rozhodování a vede k větší efektivitě při jednání s druhými. K zvýšení výkonnosti dochází díky kvalitativnímu posunu, nikoli zvýšením úsilí. Cílem je dlouhodobě udržitelný výkon manažera.

Komunikační dovednosti (basic-advanced)

(Rozsah kurzu: 8 hod.; Celkový počet osobohodin 128 hod.)

Komunikace je nedílnou součástí našeho každodenního života. Podstatnou měrou rozhoduje o našem úspěchu a neúspěchu v mnoha oblastech profesního i soukromého života. Proto je nezbytné zdokonalovat své komunikační dovednosti, seznamovat se s technikami a metodami jednání, řešení konfliktů, rétoriky a argumentace. Komunikace směrem k podřízeným, nadřízeným, zákazníkům, písemná a telefonická komunikace, význam sociálních sítí. Účastníci získávají hlubší pohledy na to, jak komunikace ovlivňuje dění kolem nich, jak pracují emoce, jak funguje lidský mozek a proč vznikají konflikty, nedorozumění atd.

V tomto kurzu se účastníci naučí komunikaci jako prostředku budování pracovních vztahů, zanalyzují si vlastní stávající komunikační styl, osvětlí si komunikační kanály ve společnosti a jejich + a -, ukáží si překážky a bariéry v komunikaci a jak na ně. Dále se naučí jak se správně ptát - schopnost naslouchání, verbální a neverbální komunikace, pozitivní a negativní slova, kontakt prostřednictvím smyslů, řeč těla atd. Tyto dovednosti jsou nezbytné znalosti pro pracovníka ochrany, jelikož komunikace je velice důležitá a nezbytná pro tento typ pracovní pozice.

Trénink vyjednávání a komunikace s komplikovanými osobami (Rozsah kurzu: 8 hod.; Celkový počet osobohodin 720 hod.)

Vyjednávání a komunikace s komplikovanými osobami v pozici podřízených, nadřízených nebo zákazníků. V tomto kurzu získají účastníci přehled o problémových typech lidí a zjistí, jaké jsou jejich motivy a jak s nimi komunikovat, naučí se zvládat emoce i poskytovat negativní zpětnou vazbu obtížnému partnerovi, nacvičí si obranné taktiky při komplikovaném jednání, komunikační pravidla a jejich uplatnění na konkrétních příkladech. Tento kurz je uzpůsoben pro pracovníky bezpečnostní agentury, aby při náhlých situacích věděli, jak vést vyjednávání s komplikovanými osobami a jak efektivně reagovat na osobní útoky. Nástroje pro dosažení výsledku win-win.

Prezentační dovednosti (basic-advanced) (Rozsah kurzu: 8 hod.; Celkový počet osobohodin 128 hod.)

V tomto kurzu projdou účastníci celým procesem od přípravy až po provedení a vyhodnocení prezentace; naučí se, jak působivě a srozumitelně prezentovat svoji osobu, firmu, produkty či projekty; poznají způsoby, jak zaujmout publikum a přimět jej k aktivní účasti na prezentaci; osvojí si techniky pro zvládnutí trémy a nejistoty; naučí se pohotově reagovat na otázky i na nečekané situace; zlepší svou pohotovost při komunikaci a vyjadřování.

Stres a asertivita (Rozsah kurzu: 8 hod.; Celkový počet osobohodin 128 hod.)

V tomto kurzu se naučí a procvičí si základní asertivní techniky; rozeznat asertivitu od manipulace, agresivity a dalších typů chování; budou umět mnohem lépe zacházet se stresem a eliminovat zbytečný stres; budou umět na sobě včas rozpoznat počínající negativní důsledky stresu a použít naučených technik k jejich zvládnutí; budou umět mnohem lépe řešit potenciální konfliktní situace. Z naučených dovedností bude mít výhody jak zaměstnavatel, tak i zaměstnanec. Dále je tento kurz zaměřený na odhalení příčin krátkodobého nebo dlouhodobého stresu, na postupy jak pracovat se stresem, naučí se co je to asertivita a jak jí využít při komunikaci. Tento praktický kurz je určený především pro pracovníky bezpečnostních a speciálních služeb, u kterých je předpoklad pracovního stresu. Naučí se odolávat manipulativnímu chování, přijímat chválu a oceňovat ostatní,

reagovat přiměřeně na kritiku, sami kritizovat, je-li to třeba, prosazovat přiměřeně vlastní požadavky, říkat NE bez pocitu viny. Součástí jsou i jednotlivá cvičení pro zvládnání stresu a na využití asertivity.

Facilitace a moderování - vedení týmových porad (Rozsah kurzu: 8 hod.; Celkový počet osobohodin 96 hod.)

Během kurzu účastníci zjistí, co se skrývá pod pojem facilitace, nakolik se překrývá s jinými přístupy skupinové práce, jako mediace, koučování nebo mentoring. Zjistí, jak může být facilitace využita při vedení skupiny. Dozví se, co vše přispívá k vytvoření bezpečného aktivizujícího rámce jednání. Prakticky si vyzkouší přípravu i vedení facilitovaného jednání. Seznámí se se základními nástroji facilitačního procesu. Naučí se pracovat s emocemi jednotlivců i skupiny, účinně usměrňovat diskusi i zvládat případné konflikty tak, aby každé jednání vedlo k požadovanému cíli. Kurz je komplexní soubor nástrojů pro zefektivnění, tj. zrychlení, zkvalitnění a zlepšení atmosféry práce na úkolu, do jehož řešení je nutno zapojit více lidí. Naučí se zejména vyjednat si při zadávání úkolu se zadavatelem úkolu požadovaný výstup, a to včetně zdrojů a mantinelů, tak, aby ve finále byly obě strany s výsledkem maximálně spokojeny, dohodnout si dle tohoto zadání formu přístupu (týmová či skupinová práce, role jednotlivých účastníků...), dohodnout si takový postup, který ve stanoveném čase zajistí co nejkvalitnější výstup, tento postup v praxi skutečně dodržet, a to navzdory možným obtížným situacím, které mohou vyvstat, odevzdat zadavateli výstup v dohodnutém čase a kvalitě, přičemž tento výstup je pro všechny členy týmu akceptovatelný

Projektové řízení (Rozsah kurzu: 8 hod.; Celkový počet osobohodin 32 hod.)

Řízení projektů vychází z faktu, že v okamžiku, kdy rozsah, neobvyklost, složitost, obtížnost a rizikovost projektu přesáhnou určitou míru, je nutné použít adekvátní metody pro řízení celé akce. K řízení projektů a zvýšení pravděpodobnosti úspěchu projektu se proto využívá celá řada metod, které představují ověřené a popsané postupy, řešící problémy návrhu a implementace projektu. Účastníci zvládnou úskalí, které projektové řízení přináší, a osvojí si tento moderní a používaný ekonomický trend svou účastí v tomto dvoudenním kurzu. Zvýší tak efektivitu Vaší práce díky synergickému efektu. Cílem projektového řízení je zajistit naplánování a realizaci úspěšného projektu, kterým se rozumí případ, kdy v plánovaném čase a s plánovanými náklady bylo dosaženo cíle projektu. Kurz zaměřený na základy projektového řízení, jaké jsou principy řízení projektu, k čemu je to dobré, využití v praxi, jak dobře zahájit, plánovat, řídit a ukončit projekt. V tomto kurzu se naučí zejména základní a ověřené postupy plánování a tvorby projektů. Nacvičí si techniky a základní prvky týmové spolupráce při realizaci projektů. Budou vědět, jak v rámci projektů zaujmout systémový a systematický přístup. Po absolvování budou schopni v rámci své firmy zefektivnit proces řízení projektů.

Neurolingvistické programování

(Rozsah kurzu: 8 hod.; Celkový počet osobohodin 32 hod.)

Neurolingvistické programování vychází z poznatku, že svou mysl i nervovou soustavu můžeme cíleně připravit na dosahování lepších výsledků v osobním i pracovním životě. Účastníci v tomto kurzu poznají, jak lze modelovat postupy vedoucí k úspěšnému řešení problémů a ke zvládnání obtížných situací. Osvojí si techniky neurolingvistického programování a naučí se používat svou obrazotvornost, jazyk, smysly i chování tak, aby byli výkonnější a lépe porozuměli sobě i svému okolí. Překonají své vnitřní i vnější překážky a dosáhnou svých cílů.

V kurzu objeví kreativní přístup k řešení problémů; zjistí, jak správně formulovat cíle a jak dosahovat úspěchu; získají větší sebevědomí, přesvědčivost i schopnost zvládnout obtížnou komunikaci; naučí se efektivně využívat jazyk, smysly, obrazotvornost i způsoby chování; porozumí lépe sami sobě i svému okolí.

Obchodní dovednosti

(Rozsah kurzu: 8, 16 hod.; Celkový počet osobohodin 160 hod.)

V tomto kurzu si účastníci osvojí základní prodejní a obchodní dovednosti. Zjistí, jaké jsou současné prodejní trendy, typy prodejních kanálů, jaká argumentace pomáhá změnit zákaznicko chování, jak se připravit na obchodní schůzku a čemu se v argumentaci vyhnout. Naučí se zde, co je nezbytně nutné pro to, aby mohli být úspěšnými obchodníky. Cílem kurzu je získání osobního stylu, zlepšení komunikace se zákazníky, zvýšení obchodního obrátu a získání lepší sebedůvěry i důvěry zákazníků.

Time management

(Rozsah kurzu: 8 hod.; Celkový počet osobohodin 624 hod.)

V tomto kurzu si popíšeme nástroje pro organizaci času, význam kontroly, aplikace technik v praxi orientovaných zejména na pracovníky bezpečnostních agentur. Naučí se zde identifikovat priority, aby ty nejdůležitější úkoly byly hotové včas. Zjistí, co a jak musí změnit, aby jim práce nepřerůstala přes hlavu. Objeví způsoby, jak zlepšit organizaci práce a tím i svůj výkon. Pochopí, jak lépe plánovat a zbavit se tak stresu z nesplněných úkolů. Vyzkouší si různé metody time managementu a objeví pro sebe ty nevhodnější. Díky zkušenostem z tréninku zvolené metody ihned účinně využijí v praxi.

Time management v současnosti zahrnuje širokou škálu aktivit, mezi které patří plánování, přidělování, stanovení cílů, delegování, analýza stráveného času, monitorování a stanovení priorit. Hospodaření s časem je využíváno nejen pro obchodní nebo pracovní činnosti, ale postupem času se tento obor z důvodu narůstajících nároků na život rozšířil i do osobních aktivit. Strategie Time managementu by měla vždy začít stanovením osobních cílů. Tyto cíle by měly být zaznamenány a mohou být rozděleny do řízení projektů, akčních plánů, nebo jednoduchých seznam úkolů. Pro jednotlivé úkoly či cíle může být následně stanovena důležitost a mohou být také nastaveny lhůty. Výsledkem tohoto procesu je plán se seznamem úkolů, rozvrh nebo kalendář aktivit.

Vnitrofiremní komunikace

(Rozsah kurzu: 4 hod.; Celkový počet osobohodin 312 hod.)

Základem každého úspěchu je komunikace - schopnost dobrého předávání informací oceňují pracovníci na nejnižších i nejvyšších postech.

Vnitrofiremní komunikace zahrnuje veškerou komunikaci, která se odehrává mezi managementem firmy a jejími zaměstnanci. Jejím cílem je plynulé předávání pracovních nebo zaměstnaneckých informací, zlepšování pracovního prostředí a plynulosti procesů. V tomto kurzu se účastníci seznámí s tím, co je to efektivní komunikace ve firmě, informovanost, vztahy mezi jednotlivými úrovněmi řízení, firemní kultura a hodnoty, jak komunikovat bez emocí a racionálně prostřednictvím všech kanálů, uvědomění si, s kým komunikuji a řídit se dle toho, čemu se vyhnout atd. Kurz je zaměřený na procesy spojené s vnitrofiremní komunikací jako nástroje pro vnitřní fungování společnosti. Formy, kanály, rozsah sdělovaných informací, odpovědnost za sdělovanou informaci, skupiny adresátů, zpětná vazba

Word, Excel

(Rozsah kurzu: 8 hod.; Celkový počet osobohodin 88 hod.)

Na kurzech skupiny Microsoft Excel se účastníci naučí vytvářet tabulky v programu Microsoft Excel, pohybovat se po tabulkách, plnit je daty, formátovat vzhled buněk a textu a celé tabulky graficky upravovat. Budou provádět výpočty pomocí vlastních vzorců a funkcí a seznámíte se s tvorbou a formátováním grafů. Naučí se i pokročilejším technikám zpracování údajů v Excelu jako je zamykání, používání šablon a rozšířené kopírování. Budou sestavovat složitější vzorce a naučí se filtrovat seznamy na listu, vytvářet kontingenční tabulky a pracovat s pokročilými funkcemi Microsoft Excelu pro manipulaci a analýzu dat.

Na kurzech skupiny Microsoft Word budou účastníci vytvářet textové dokumenty, pohybovat se v nich a formátovat je. Vyzkouší si práci s tabulkami, grafy a dalšími grafickými prvky. Osvojí si pokročilé techniky práce s dlouhými dokumenty, vytvoření obsahu, rejstříků a seznamu obrázků a tabulek.

Powerpoint - tvorba prezentací

(Rozsah kurzu: 8 hod.; Celkový počet osobohodin 88 hod.)

Na kurzech skupiny Microsoft PowerPoint se účastníci naučí vytvářet prezentace, do nichž budou vkládat text, obrázky, grafy, tabulky, diagramy a další objekty. Budou při tom využívat již připravená rozložení snímků nebo si vytvářet vlastní pomocí předloh. Naučí se vytvářet šablony, barevná schémata a předlohy. Nastaví vlastnosti promítané prezentace včetně přechodů, animačních efektů, časování a poznámek.

Zákoník práce

(Rozsah kurzu: 8 hod.; Celkový počet osobohodin 88 hod.)

Kvalita každé společnosti je tvořena lidmi, kteří pro ni pracují. A o lidi je potřeba pečovat. Dobře a neustále. V tomto kurzu účastníci zjistí veškeré informace o pracovní smlouvě, tzn. co musí pracovní smlouva obsahovat, na co nezapomenout, jak chránit firmu, jak vytvořit popis pracovního místa, co by měl obsahovat osobní spis a co v něm být nesmí, jak data archivovat, jak je to se souhlasem ze strany zaměstnanců, změny pracovního poměru, jak posupovat při ukončení pracovního poměru, a jaké jsou jeho druhy. Jaké jsou podmínky při zaměstnávání na dohodu o pracovní činnosti a provedení práce, jaké jsou její výhody a nevýhody. Zjistí důležité informace o pracovní době, tzn. evidence, nejčastější problémy při rozvržení směn, odpočinek mezi směnami, odchylky pracovní doby v dopravě, o dovolené na zotavenou tzn. kdy vznikne nárok, kdy se dovolená krátí, kdo dovolenou určuje, odvolání z dovolené, dovolená při změně zaměstnání a o mateřské a rodičovské dovolené. Dále zjistí informace na co se připravit v případě, čeká-li je kontrola z OIP a jak vést agendu tak, aby v budoucnu neměli problém

Novinky v daních a účetnictví pro rok 2018

(Rozsah kurzu: 8 hod.; Celkový počet osobohodin 88 hod.)

Kurz bude zaměřen zejména na novinky v účetní a daňové legislativě roku 2018. Hlavním bodem semináře bude výklad k tzv. „daňovému balíčku“, jehož obsahem je novelizace zákona o daních z příjmů (změny u právnických osob a společných ustanovení zákona, oblast daňově účinných nákladů, daňové odpisy, nakládání s technickým zhodnocením pronajatého majetku, změny v osvobozených příjmech, v příjmech ze závislé činnosti, v odčitatelných položkách od základu daně i slevách na dani a daňovém zvýhodnění), zákona o dani z přidané hodnoty (zejména aktuální informace GFR ke změnám, jejichž účinnost započala 1. 7. 2017) a daňového řádu. Účinnost daňového balíčku započala již v průběhu roku 2017 a pokračuje také v roce 2018 s dalšími významnými změnami zejména na dani z příjmů.

Tvorba bezpečnostní analýzy objektu s ohledem na rizika útoků na tzv. měkké cíle, včetně návrhů režimových a technických opatření

(Rozsah kurzu: 14 hod.; Celkový počet osobohodin 1092 hod.)

Tvorba bezpečnostní analýzy objektu s ohledem na rizika útoků na tzv. měkké cíle, včetně návrhů režimových a technických opatření V tomto kursu jsou účastníci seznámeni s problematikou útoků na tzv. měkké cíle - jejich definicí, typy jednotlivých útoků, způsoby realizace a tvorbou analýzy rizik jejich provedení v objektech s vysokou koncentrací osob (obchodní domy, nemocnice, sportovní a kulturní události apod.) včetně opatření pro jejich minimalizaci.